LNAPL Modeling recovery and endpoint example Randall Charbeneau, P.E. Professor of Civil Engineering, University of Texas 8 Mark Adamski, P.G. Technical Specialist and Environmental Business Manager, BP America ### **Objective** - 1. Describe the API LNAPL Liquid Distribution and Recovery Modeling Tool (LDRM). - 2. Demonstrate application of the modeling tool for a petroleum refinery. ## LNAPL Liquid Distribution and Recovery Modeling (LDRM) Tool Purpose: provide a simple, physically based model to assess LNAPL distribution and recovery using conventional LNAPL liquid recovery technologies (single and dual-pump wells, vacuum-enhanced wells, skimmer wells, and trenches) based on LNAPL thickness in a monitoring well #### **Chronology**: - 1999 Release (API #4682) dual spreadsheet model using Brooks and Corey parameters and a simplified relative permeability function (based on the Burdine equations) - 2003 Release (API #4729) multiple spreadsheets (stand alone) using van Genuchten parameters with different spreadsheets for Burdine and Mualem relative permeability models, and for single and two-layer representations - 2007 Release (API 4760) single "Windows" application using van Genuchten parameters with option of 1-, 2- or 3-layers, relative permeability models, units, data representation, and vertical gradient through FGS ### **Recovery Well Application** LNAPL Plume may be covered by multiple capture regions, each considered separately #### Scenario-Based Model #### Model Domain Consists Only of a "Capture Region" Radial Flow to a Recovery Well #### **Required Site Parameters** - LNAPL thickness, b_n - Ground surface elevation, z_{gs} - Water table elevation, z_{wt} - Elevation of soil facies interface, z₁₂, z₂₃ ### Required Soil and Fluid Parameters #### **Soil Parameters** - Porosity, n - Hydraulic conductivity, K_{ws} - Van Genuchten, α - Van Genuchten, N - Irreducible Water Saturation, S_{wr} #### **Fluid Parameters** - LNAPL density (ratio), ρ_r - LNAPL viscosity (ratio), μ_r - Air/water surface tension, σ_{aw} - Air/LNAPL surface tension, σ_{an} - LNAPL/water interfacial tension, σ_{nw} ### Soil Heterogeneity #### Up to three soil layers with abrupt vertical facies transition #### Well Parameters - Recovery time, T_R - Radius of pumping well, R_w - Radius of capture, R_c - Radius of Influence, R_I - Groundwater production rate, Q_w - Water saturated thickness at well, b_w - Suction pressure (vacuum-enhanced system), P, - Screen length (vadose zone), b_a - Air radius of capture, R_A - → If Q_w = 0 and P_v = 0 then <u>Skimmer Well</u> is assumed ## Application to a Closed Refinery Site Located Near the Missouri River ### **Application of LLRM** #### Recovery well at a industrial site in the Midwestern U.S. ### **Cross-Section Layout** LNAPL in the subsurface #### Cross-Section A-A' #### Site-Specific Data #### Recovered fluid measurements - LNAPL density and viscosity - Surface and interfacial tension values #### Soil core measurements - Grain size distribution - Capillary pressure curves - Hydraulic conductivity - LNAPL saturation (Dean Stark method) #### • Site-specific - LNAPL recovery rates - Groundwater recovery rates ## LNAPL Thickness and Water Table Elevation #### **Monitoring Well Data** These data suggest that for this site with LNAPL trapped beneath FGZ, monitoring well LNAPL thickness will probably be a poor indicator of the amount of LNAPL present within the subsurface Application of LDRM with no model calibration ### Fitting Capillary Pressure Curves – General Case ### Early 1-Layer Model Representation #### Saturation (red, blue)/Relative Permeability (black) ## Groundwater Pumping and Lowered Water Table (Smearing) LNAPL Distribution and Recovery Model (LDRM) ### Initial Recovery Estimate for all Wells LNAPL in the subsurface ## LNAPL recovery – model predicted and actual (2 years) ## LNAPL recovery – model predicted and actual (2.75 years) #### Modeled vs. Actual LNAPL Recovery for the Lower Refinery Recovery Well System: June 1, 2003 through May 1, 2006 (35 Months) ## LNAPL recovery – model predicted and actual (3.25 years) #### Modeled vs. Actual LNAPL Recovery for the Lower Refinery Recovery Well System: June 1, 2003 through Sep. 14, 2006 (39.5 Months) ## LNAPL recovery – model predicted and actual (5.25 years) Modeled vs. Actual LNAPL Recovery for the Lower Refinery Recovery Well System: June 1, 2003 through Aug. 21, 2008 (62.1 Months) ### Why was the model off? (not that it was very far off) - Was it that the model or algorithms are pretty good but not that accurate? - Was it that the soil is too variable away from well? - Was it that -the LNAPL Impacts vary away from well? Nope ## Water level in Missouri River makes constant pumping assumption difficult #### Groundwater Pumping Rate System Wide ### Vertical Distribution Comparison – 1 Layer versus 3 Layer #### Models are non-unique solutions The better model will correlate to more observations - January / February 2007 LNAPL recovery model at the site was revisited and updated using the latest understanding and newest three layer version of the API LDRM. - Site conditions were unconfined and confined aguifer / LNAPL conditions versus the 1-Layer model assumed unconfined conditions - 1 Layer only modeled the sand layer that contained majority of LNAPL. 1 ' ----- account for large LNAPL thickness observed with Most Significant Difference for Vertical LNAPL Distribution cts of LNAPL recovery from the upper fine grained son layer were not accounted for (but not a big deal) > 1 Layer model did not illustrate why higher water-table recovery rates or larger gauged thicknesses Most Significant Difference • At this site as water-table rose LNAPL thickness for Recovery Performance - 3 Layer model sets realistic expectation regarding large gauged thicknesses versus impacts by accurately accounting for the vertical - variability of soil characteristics - During the 3-layer model prep accounting for variable historic water pumping rates was also identified as necessary for improved accuracy ### Updated site model with new 3 layer model (initial 3 layer model from 2/07) ### Cumulative LNAPL Recovery at Six Lower Refinery Recovery Wells Actual LNAPL Recovery vs. One-Layer and Three-Layer Model Results: ## Updated site model with new 3 layer model (1.75 yrs of additional recovery) #### AK2 Mark, for this slide if you double click on the graph, the actual data spread sheet and the 1-layer model spread sheet are in here so you can update this graph as you like. You can make whaterver version you like, exit out of the excel sheet, make a copy, paste special as a metafile and then make a new slide with the picture but the data is then only in one slide to limit file size akirkman, 8/28/2008 ## US Army Corp of Engineers makes constant pumping assumption difficult #### Groundwater Pumping Rate System Wide ## Recovery Endpoint – When to Stop LNAPL Liquid Recovery Performance-based endpoint: percent of LNAPL in recovery liquid $\rightarrow Q_n/(Q_n + Q_w)$ ### Same Data – Easier to pick endpoint LNAPL in the subsurface ### Cumulative well recovery: All wells since 1988 (approaching a natural endpoint for this system?) # bp #### Total Cumulative LNAPL and Model-Predicted LNAPL Recovery - Six Remaining Wells ### **Key Points** - API LDRM is a free and fairly simple tool - With good site data and an accurate conceptual site model we can estimate LNAPL distribution in the subsurface - With good site data and an accurate conceptual site model AND GOOD JUDGEMENT we can make good predictions for LNAPL recovery - Combine all the above and with good understanding of LNAPL behavior, we can have more productive discussions about expectations for LNAPL recovery and ultimately LNAPL endpoints - Progress of LNAPL recovery Estimates: - ✓ with the <u>old pancake</u> model within <u>two orders of magnitude</u> - ✓ using the <u>LDRM</u> and site data within one order of magnitude - ✓ careful use of the LDRM by an <u>experienced user applying GOOD</u> <u>JUDGEMENT</u> within a <u>factor of 2 to 3</u>.